Lecture 13-14 Introduction to High-Resolution Schemes David W. Zingg University of Toronto Institute for Aerospace Studies #### Table of contents - 1. Godunov's Method - 2. Roe's Approximate Riemann Solver - 3. Higher-Order Reconstruction - 4. Conservation Laws and Total Variation - 5. Monotone and Monotonicity-Preserving Schemes - 6. Total-Variation-Diminishing Conditions - 7. Total-Variation-Diminishing Schemes with Limiters 1D conservation law in PDE form $$\frac{\partial u}{\partial t} + \frac{\partial f}{\partial x} = 0$$ Integral form in space $$\frac{\mathrm{d}}{\mathrm{d}t} \int_a^b u(x,t) \mathrm{d}x = -\{f[u(b,t)] - f[u(a,t)]\}$$ Integral form in time and space $$\int_{a}^{b} u(x, t_{n+1}) dx - \int_{a}^{b} u(x, t_{n}) dx = -\Delta t \{ \bar{f}[u(b, t)] - \bar{f}[u(a, t)] \}$$ 2 Control volume in one dimension $$\int_{a}^{b} u(x, t_{n+1}) dx - \int_{a}^{b} u(x, t_{n}) dx = -\Delta t \{ \bar{f}[u(b, t)] - \bar{f}[u(a, t)] \}$$ Introduce the cell average as the unknown $$\overline{u_j^n} = \frac{1}{\Delta x} \int_{x_{j-1/2}}^{x_{j+1/2}} u(x, t_n) dx$$ Gives $$\overline{u_j^{n+1}} - \overline{u_j^n} = -\frac{\Delta t}{\Delta x} \{ \bar{f}[u(x_{j+1/2}, t)] - \bar{f}[u(x_{j-1/2}, t)] \}$$ 4 Piecewise constant reconstruction $$u(x, t_n) = \overline{u_j^n} \qquad x_{j-1/2} \le x \le x_{j+1/2}$$ Gives the following left and right states at the j + 1/2 interface: $$u_{j+1/2}^{L} = \bar{u}_{j}$$ and $u_{j+1/2}^{R} = \bar{u}_{j+1}$ Define $$u^*\left(\frac{x}{t}, u^{\mathrm{L}}, u^{\mathrm{R}}\right)$$ as the exact solution to the local Riemann problem given by $$u = u^{L} x < 0$$ $$u = u^{R} x \ge 0$$ One Riemann problem centered at $x_{j+1/2}, t_n$ $$u(x,t) = u^* \left(\frac{x - x_{j+1/2}}{t - t_n}, \overline{u_j^n}, \overline{u_{j+1}^n} \right)$$ Another centered at $x_{j-1/2}, t_n$ $$u(x,t) = u^* \left(\frac{x - x_{j-1/2}}{t - t_n}, \overline{u_{j-1}^n}, \overline{u_j^n} \right)$$ Time step restriction to prevent interacting Reimann problems: $$|a_{\max}|\Delta t < \frac{\Delta x}{2}$$ 6 Advance in time by including the contribution from the Riemann problem centered at $x_{j-1/2}$ and that centered at $x_{j+1/2}$ and integrating to get the cell average: $$\overline{u_j^{n+1}} = \frac{1}{\Delta x} \int_{x_{j-1/2}}^{x_{j+1/2}} u(x, t_{n+1}) dx = \frac{1}{\Delta x} \left[\int_{x_{j-1/2}}^{x_j} u^* \left(\frac{x - x_{j-1/2}}{\Delta t}, \overline{u_{j-1}^n}, \overline{u_j^n} \right) dx + \int_{x_j}^{x_{j+1/2}} u^* \left(\frac{x - x_{j+1/2}}{\Delta t}, \overline{u_j^n}, \overline{u_{j+1}^n} \right) dx \right]$$ 7 Consider the linear convection equation with positive wave speed $$\frac{\partial u}{\partial t} + a \frac{\partial u}{\partial x} = 0$$ Exact solution provides solution to Riemann problem: $$u(x,t) = u_n \left(x - a(t - t_n) \right)$$ No left-moving waves, so time step restriction becomes $$a\Delta t \leq \Delta x$$ Piecewise constant reconstruction $$\operatorname{cell} j - 1 \quad u(x, t_n) = \overline{u_{j-1}^n}$$ $$\operatorname{cell} j \quad u(x, t_n) = \overline{u_j^n}$$ Advance in time using the two solutions to the Riemann problems $$\overline{u_j^{n+1}} = \frac{1}{\Delta x} \int_{x_{j-1/2}}^{x_{j+1/2}} u(x, t_{n+1}) dx$$ $$= \frac{1}{\Delta x} \left[a \Delta t \overline{u_{j-1}^n} + (\Delta x - a \Delta t) \overline{u_j^n} \right]$$ $$= \overline{u_j^n} - \frac{a \Delta t}{\Delta x} (\overline{u_j^n} - \overline{u_{j-1}^n})$$ Equivalent to first-order backward in space, explicit Euler time marching Riemann solution is constant along rays (constant x/t) Therefore the flux at x=0 is constant in time We can remove the time average on the flux to obtain: $$\overline{u_j^{n+1}} = \overline{u_j^n} - \frac{\Delta t}{\Delta x} \left[f(u^*(0, \overline{u_j^n}, \overline{u_{j+1}^n})) - f(u^*(0, \overline{u_{j-1}^n}, \overline{u_j^n})) \right]$$ Godunov's method can therefore be written in the generic form: $$\overline{u_j^{n+1}} = \overline{u_j^n} - \frac{\Delta t}{\Delta x} (\hat{f}_{j+1/2} - \hat{f}_{j-1/2})$$ with the numerical flux function $$\hat{f}_{j+1/2} = f(u^*(0, \overline{u_j^n}, \overline{u_{j+1}^n}))$$ Semi-discrete form: $$\frac{\mathrm{d}\overline{u_j}}{\mathrm{d}t} = -\frac{1}{\Delta x}(\hat{f}_{j+1/2} - \hat{f}_{j-1/2})$$ Godunov's numerical flux function for the linear convection equation $$\hat{f}_{j+1/2} = \frac{1}{2}(a+|a|)\overline{u_j^n} + \frac{1}{2}(a-|a|)\overline{u_{j+1}^n}$$ Gives upwind flux for both positive and negative \boldsymbol{a} Nonlinear example: Burgers equation $$\frac{\partial u}{\partial t} + \frac{1}{2} \frac{\partial u^2}{\partial x} = 0$$ $$\hat{f}_{j+1/2} = \begin{cases} \frac{1}{2}u_{j+1}^2 & \text{if} \quad u_j, \ u_{j+1} \text{ are both } \leq 0 \\ \\ \frac{1}{2}u_j^2 & \text{if} \quad u_j, \ u_{j+1} \text{ are both } \geq 0 \\ \\ 0 & \text{if} \quad u_j \leq 0 \leq u_{j+1} \\ \\ \frac{1}{2}u_j^2 & \text{if} \quad u_j > 0 \geq u_{j+1} \text{ and } |u_j| \geq |u_{j+1}| \\ \\ \frac{1}{2}u_{j+1}^2 & \text{if} \quad u_j \geq 0 > u_{j+1} \text{ and } |u_j| \leq |u_{j+1}| \end{cases}$$ Roe's Approximate Riemann **Solver** Quasi-linear form of the 1D Euler equations: $$\frac{\partial Q}{\partial t} + A \frac{\partial Q}{\partial x} = 0$$ Locally linearized form: $$\frac{\partial Q}{\partial t} + \bar{A}\frac{\partial Q}{\partial x} = 0$$ Exact solution to the locally linearized can be determined from the eigensystem of $\bar{\cal A}$ Roe chose the average state to satisfy the following: $$f^R - f^L = A(\bar{Q})(Q^R - Q^L)$$ For the Euler equations this gives $$\begin{split} \bar{\rho} &= \sqrt{\rho^L \rho^R} \\ \bar{u} &= \frac{(u\sqrt{\rho})^L + (u\sqrt{\rho})^R}{\sqrt{\rho^L} + \sqrt{\rho^R}} \\ \bar{H} &= \frac{(H\sqrt{\rho})^L + (H\sqrt{\rho})^R}{\sqrt{\rho^L} + \sqrt{\rho^R}} \end{split}$$ Decoupled form: $$\frac{\partial W}{\partial t} + \Lambda \frac{\partial W}{\partial x} = 0$$ Recouple to get $$\hat{f}_{j+1/2} = X \left[\frac{1}{2} (\Lambda + |\Lambda|) W_j + \frac{1}{2} (\Lambda - |\Lambda|) W_{j+1} \right]$$ $$= X \left[\frac{1}{2} (\Lambda + |\Lambda|) X^{-1} Q_j + \frac{1}{2} (\Lambda - |\Lambda|) X^{-1} Q_{j+1} \right]$$ $$= \frac{1}{2} X \Lambda X^{-1} (Q_j + Q_{j+1}) + \frac{1}{2} X |\Lambda| X^{-1} (Q_j - Q_{j+1})$$ $$= \frac{1}{2} \bar{A} (Q_j + Q_{j+1}) + \frac{1}{2} |\bar{A}| (Q_j - Q_{j+1})$$ Replace the first term with a standard centered flux to get the numerical flux function for Roe's method $$\hat{f}_{j+1/2} = \frac{1}{2}(f_j + f_{j+1}) + \frac{1}{2}|\bar{A}|(Q_j - Q_{j+1})$$ In the scalar case, the Roe numerical flux function becomes $$\hat{f}_{j+1/2} = \frac{1}{2}(f_j + f_{j+1}) - \frac{1}{2}|\bar{a}_{j+1/2}|(u_{j+1} - u_j)$$ with $$\bar{a}_{j+1/2} = \begin{cases} \frac{f_{j+1} - f_j}{u_{j+1} - u_j} & \text{if } u_{j+1} \neq u_j \\ \\ a(u_j) & \text{if } u_{j+1} = u_j \end{cases}$$ For Burgers equation $(f = u^2/2)$ we get $$\bar{a}_{j+1/2} = \frac{u_{j+1}^2 - u_j^2}{u_{j+1} - u_j} = \frac{1}{2} (u_j + u_{j+1})$$ $$\hat{f}_{j+1/2} = \frac{1}{2} (\frac{1}{2} u_j^2 + \frac{1}{2} u_{j+1}^2) - \frac{1}{2} |\frac{1}{2} (u_j + u_{j+1})| (u_{j+1} - u_j)$$ $$= \begin{cases} \frac{1}{2}u_{j+1}^2 & \text{if } \bar{a}_{j+1/2} \le 0\\ \\ \frac{1}{2}u_j^2 & \text{if } \bar{a}_{j+1/2} > 0 \end{cases}$$ Differs from Godunov when $u_j \leq 0 \leq u_{j+1}$ (Godunov's flux equals 0) As a result, the Roe scheme can permit expansion shocks This can be corrected by a simple "entropy fix" One approach involves replacing the eigenvalues $\lambda=u+a$ and $\lambda=u-a$ by $$\frac{1}{2} \left(\frac{\lambda^2}{\epsilon} + \epsilon \right)$$ if they are less than or equal to ϵ , where ϵ is a small parameter Thus far we have based our numerical flux at the interface on the states u_j and u_{j+1} $$\hat{f}_{j+1/2} = \hat{f}(u_j, u_{j+1})$$ These are the left and right states at the interface if piecewise constant reconstruction is used, leading to schemes that are first order in space For higher order we generalize to $$\hat{f}_{j+1/2} = \hat{f}(u_{j+1/2}^L, u_{j+1/2}^R)$$ where $u^L_{j+1/2}$ and $u^R_{j+1/2}$ are determined from the reconstruction in cells j and j+1, respectively Control volume in one dimension The following gives a piecewise constant reconstruction if $\alpha=\beta=0$, piecwise linear if $\alpha=1$, $\beta=0$, piecewise quadratic if $\alpha=\beta=1$: $$u(x) = \overline{u_j} + \alpha \left(\frac{\overline{u_{j+1}} - \overline{u_{j-1}}}{2\Delta x}\right) (x - x_j)$$ $$+\beta \left(\frac{\overline{u_{j+1}} - 2\overline{u_j} + \overline{u_{j-1}}}{2\Delta x^2}\right) [(x - x_j)^2 - \frac{\Delta x^2}{12}]$$ Substitute $x = x_j + \Delta x/2$ into the reconstruction in cell j to get $$u_{j+1/2}^{L} = u_j + \frac{1}{4}[(\alpha - \beta/3)(u_j - u_{j-1}) + (\alpha + \beta/3)(u_{j+1} - u_j)]$$ Substitute $x = x_{j+1} - \Delta x/2$ into the reconstruction in cell j+1 to get $$u_{j+1/2}^R = u_{j+1} - \frac{1}{4} [(\alpha + \beta/3)(u_{j+1} - u_j) + (\alpha - \beta/3)(u_{j+2} - u_{j+1})]$$ Substitute into $$\hat{f}_{j+1/2} = \hat{f}(u_{j+1/2}^L, u_{j+1/2}^R)$$ and finally into $$\frac{\mathrm{d}u_j}{\mathrm{d}t} = -\frac{1}{\Delta x}(\hat{f}_{j+1/2} - \hat{f}_{j-1/2})$$ Linear convection equation, positive a, upwind flux function $\hat{f}_{j+1/2}=au_{j+1/2}^L$ Linear reconstruction $\alpha = 1$ gives: $$u_{j+1/2}^{L} = u_j + \frac{1}{4}(u_{j+1} - u_{j-1})$$ Semi-discrete form $$\left(\frac{\mathrm{d}u}{\mathrm{d}t}\right)_{j} = -\frac{a}{4\Delta x}(u_{j+1} + 3u_{j} - 5u_{j-1} + u_{j-2})$$ Second-order antisymmetric part, third-order symmetric (dissipative) part Linear convection equation, positive a, upwind flux function $\hat{f}_{j+1/2}=au_{j+1/2}^L$ Quadratic reconstruction $\alpha = \beta = 1$ gives: $$u_{j+1/2}^{L} = \frac{1}{6}(2u_{j+1} + 5u_j - u_{j-1})$$ Semi-discrete form $$\left(\frac{\mathrm{d}u}{\mathrm{d}t}\right)_{j} = -\frac{a}{6\Delta x}(2u_{j+1} + 3u_{j} - 6u_{j-1} + u_{j-2})$$ Fourth-order antisymmetric part, third-order symmetric (dissipative) part **Conservation Laws and Total** **Variation** #### **Conservation Laws and Total Variation** 1D scalar conservation law $$\frac{\partial u}{\partial t} + \frac{\partial f(u)}{\partial x} = 0$$ Exact solution is constant along characteristics unless the characteristics intersect to form a shock wave: $$\frac{\mathrm{d}x}{\mathrm{d}t} = a(u) = \frac{\partial f}{\partial u}$$ For an initial value problem, the total variation between any pairs of characteristics is conserved, where the total variation is defined as $$TV(u(x,t)) = \int_{-\infty}^{\infty} \left| \frac{\partial u}{\partial x} \right| dx$$ #### Conservation Laws and Total Variation In the presence of discontinuities, the total variation is nonincreasing in time if the discontinuities satisfy an entropy inequality: $$TV(u(x, t_0 + t)) \le TV(u(x, t_0))$$ As a consequence, local maxima do not increase, local minima do not decrease, and monotonic solutions remain monotonic, i.e. no new extrema are created Ideally numerical schemes would ensure that the numerical solution retains these properties #### Monotone and Monotonicity-Preserving **Schemes** Consider a conservative discretization of a conservation law written as follows: $$u_j^{n+1} = u_j^n - \frac{\Delta t}{\Delta x} (\hat{f}_{j+1/2} - \hat{f}_{j-1/2})$$ = $H(u_{j-l}^n, u_{j-l+1}^n, \dots, u_{j+l}^n)$ where $$\hat{f}_{j+1/2} = \hat{f}(u_{j-l+1}, \dots, u_{j+l})$$ The method is *monotone* if H is a monotone increasing function of each of its arguments: $$\frac{\partial H}{\partial u_i}(u_{-l},\dots,u_{+l}) \ge 0$$ for all $-l \le i \le l$ Limited to first-order accuracy Example: linear convection equation with positive a discretized with first-order backward differencing in space and explicit Euler time marching: $$u_j^{n+1} = C_n u_{j-1}^n + (1 - C_n) u_j^n$$ where $$C_{\rm n} = \frac{a\Delta t}{\Delta x}$$ $$\frac{\partial H}{\partial u_{j-1}} = C_{\rm n}$$ $\frac{\partial H}{\partial u_j} = 1 - C_{\rm n}$ Monotone when stable ($C_n \leq 1$) Lax-Wendroff method (2nd-order in space and time) $$u_j^{n+1} = u_j^n - \frac{1}{2} \frac{ah}{\Delta x} (u_{j+1}^n - u_{j-1}^n) + \frac{1}{2} \left(\frac{ah}{\Delta x} \right)^2 (u_{j+1}^n - 2u_j^n + u_{j-1}^n)$$ $$u_j^{n+1} = \frac{C_n}{2} (1 + C_n) u_{j-1}^n + (1 - C_n^2) u_j^n + \frac{C_n}{2} (C_n - 1) u_{j+1}^n$$ Monotone condition violated even for $C_{\rm n} \leq 1$ Weaker condition: A scheme is monotonicity preserving if monotonicity of u^n guarantees monotonicity of u^{n+1} , where a solution is monotonic if $$\min(u_{j-1}, u_{j+1}) \le u_j \le \max(u_{j-1}, u_{j+1})$$ for all j The monotonicity preserving property is sufficient to ensure that no new extrema are created, local maxima are nonincreasing, and local minima are nondecreasing All monotone schemes are monotonicity preserving but not vice versa All linear monotonicity preserving schemes are at most first order Higher than first order monotonicity preserving schemes must be nonlinear **Total-Variation-Diminishing** **Conditions** What about a total variation diminishing (TVD) property as a design condition for a numerical scheme? Discrete total variation: $$TV_{\rm d}(u) = \sum_{-\infty}^{\infty} |u_j - u_{j-1}|$$ All monotone schemes are TVD All TVD schemes are monotonicity preserving To be higher than first order, TVD schemes must be nonlinear Rewrite the semi-discrete form of a conservative scheme $$\frac{\mathrm{d}u_j}{\mathrm{d}t} = -\frac{1}{\Delta x} (\hat{f}_{j+1/2} - \hat{f}_{j-1/2})$$ as $$\frac{\mathrm{d}u_j}{\mathrm{d}t} = \frac{1}{\Delta x} [C_{j+1/2}^-(u_{j+1} - u_j) - C_{j-1/2}^+(u_j - u_{j-1})]$$ The TVD conditions are: $$C_{j+1/2}^- \ge 0$$ and $C_{j-1/2}^+ \ge 0$ For the fully discrete form $$u_j^{n+1} = u_j^n + \frac{\Delta t}{\Delta x} [C_{j+1/2}^-(u_{j+1}^n - u_j^n) - C_{j-1/2}^+(u_j^n - u_{j-1}^n)]$$ we have the following additional condition: $$1 - \frac{\Delta t}{\Delta x} (C_{j+1/2}^- + C_{j-1/2}^+) \ge 0$$ Examples: linear convection equation with positive a First-order backward in space, explicit Euler in time: $$u_{j}^{n+1} = u_{j}^{n} - \frac{a\Delta t}{\Delta x}(u_{j}^{n} - u_{j-1}^{n})$$ $$= u_{j}^{n} + \frac{\Delta t}{\Delta x}[0 \cdot (u_{j+1} - u_{j}) - a(u_{j} - u_{j-1})]$$ First two conditions are met Third condition coincides with the requirement for stability If $C_{\rm n} \leq 1$, the scheme is TVD What about second-order backward in space? Semi-discrete form: $$\frac{\mathrm{d}u_j}{\mathrm{d}t} = -\frac{a}{2\Delta x} (3u_j - 4u_{j-1} + u_{j-2})$$ $$= \frac{1}{\Delta x} \left[0 \cdot (u_{j+1} - u_j) - \frac{a}{2} (3(u_j - u_{j-1}) - (u_{j-1} - u_{j-2})) \right]$$ $$= \frac{1}{\Delta x} \left[0 \cdot (u_{j+1} - u_j) - \frac{a}{2} \left(3 - \frac{u_{j-1} - u_{j-2}}{u_j - u_{j-1}} \right) (u_j - u_{j-1}) \right]$$ $$C_{j+1/2}^- = 0 , \qquad C_{j-1/2}^+ = \frac{a}{2} \left(3 - \frac{u_{j-1} - u_{j-2}}{u_j - u_{j-1}} \right)$$ Not TVD Violates TVD condition if $$\frac{u_{j-1}-u_{j-2}}{u_j-u_{j-1}}>3$$ Note that if we fit a parabola to three points it is monotonic if $$\frac{u_{j-1} - u_{j-2}}{u_j - u_{j-1}} \le 3$$ and nonmonotonic if $$\frac{u_{j-1} - u_{j-2}}{u_j - u_{j-1}} > 3$$ **Total-Variation-Diminishing** **Schemes with Limiters** Write the 2nd-order backward scheme as a 1st-order scheme with a correction for 2nd-order accuracy: $$\frac{\mathrm{d}u_{j}}{\mathrm{d}t} = -\frac{a}{2\Delta x}(3u_{j} - 4u_{j-1} + u_{j-2})$$ $$= -\frac{a}{\Delta x}[(u_{j} - u_{j-1}) + \underbrace{\frac{1}{2}(u_{j} - u_{j-1}) - \frac{1}{2}(u_{j-1} - u_{j-2})}_{\text{for second-order accuracy}}]$$ This can be written in conservative form with the flux function $$\hat{f}_{j+1/2}=\frac{a}{2}(3u_j-u_{j-1})$$ or equivalently $$\hat{f}_{j+1/2}=a[u_j+\underbrace{\frac{1}{2}(u_j-u_{j-1})}_{\rm for\ second-order}]$$ Now let's limit the second-order correction $$\hat{f}_{j+1/2} = a[u_j + \frac{1}{2}\psi_j(u_j - u_{j-1})]$$ where $\psi=0$ gives the 1st-order method, and $\psi=1$ gives the 2nd-order method to obtain $$\frac{\mathrm{d}u_j}{\mathrm{d}t} = -\frac{a}{\Delta x} [(u_j - u_{j-1}) + \frac{1}{2}\psi_j(u_j - u_{j-1}) - \frac{1}{2}\psi_{j-1}(u_{j-1} - u_{j-2})]$$ Recall that whether or not the TVD condition is violated depends on the ratio $$\frac{u_{j-1} - u_{j-2}}{u_j - u_{j-1}}$$ Hence define the ratio $$r_j = \frac{u_{j+1} - u_j}{u_j - u_{j-1}}$$ and the limiter function $$\psi_j = \psi(r_j) \ge 0$$ Substituting in we obtain $$\frac{\mathrm{d}u_j}{\mathrm{d}t} = -\frac{1}{\Delta x} \underbrace{a \left[1 + \frac{1}{2} \psi(r_j) - \frac{1}{2} \frac{\psi(r_{j-1})}{r_{j-1}} \right]}_{C_{j-1/2}^+} (u_j - u_{j-1})$$ To satisfy the TVD condition we require $$\frac{\psi(r_{j-1})}{r_{j-1}} - \psi(r_j) \le 2$$ Since $\psi(r_i) \geq 0$, this is satisfied if $$\psi(r_{j-1}) \le 2r_{j-1}$$ Symmetry requires that $$\psi\left(\frac{1}{r}\right) = \frac{\psi(r)}{r}$$ from which it follows that $$\psi(r) \leq 2$$ Therefore we have the following conditions on the limiter function $\psi(r)$ $$\psi(r) \geq 0 \quad \text{for } r \geq 0$$ $$\psi(r) = 0 \quad \text{for } r \leq 0$$ $$\psi(r) \leq 2r$$ $$\psi(r) \leq 2$$ $$\psi(\frac{1}{r}) = \frac{\psi(r)}{r}$$ We also want $\psi(1) = 1$ for second-order accuracy Minmod $$\psi = \begin{cases} \min(r, 1) & r > 0 \\ 0 & r \le 0 \end{cases}$$ Superbee $$\psi(r) = \max[0, \min(2r, 1), \min(r, 2)]$$ van Leer $$\psi(r) = \frac{r + |r|}{1 + r}$$ van Albada $$\psi = \begin{cases} \frac{r^2 + r}{1 + r^2} & r > 0 \\ 0 & r \le 0 \end{cases}$$ Diagram showing the second-order TVD region for limiters and several well-known limiter functions Applying flux limiters to a split scheme (scalar): $$f^+ = \frac{1}{2}(a + |a|)u$$ $f^- = \frac{1}{2}(a - |a|)u$ $$\frac{\mathrm{d}u_j}{\mathrm{d}t} = -\frac{1}{\Delta x} \left[(f_j^+ - f_{j-1}^+) + \frac{1}{2} \psi(r_j) (f_j^+ - f_{j-1}^+) - \frac{1}{2} \psi(r_{j-1}) (f_{j-1}^+ - f_{j-2}^+) \right]$$ $$-\frac{1}{\Delta x}\left[\left(f_{j+1}^{-}-f_{j}^{-}\right)+\frac{1}{2}\psi\left(\frac{1}{r_{j}}\right)\left(f_{j+1}^{-}-f_{j}^{-}\right)-\frac{1}{2}\psi\left(\frac{1}{r_{j+1}}\right)\left(f_{j+2}^{-}-f_{j+1}^{-}\right)\right]$$ Consider applying a limiter to the slope of a linear reconstruction $$\hat{f}_{j+1/2} = au_{j+1/2}^L = au_j + \frac{a}{4}\phi(r_j)(u_{j+1} - u_{j-1})$$ Determine $\phi(r_i)$ such that this is equivalent to the previous scheme: $$\hat{f}_{j+1/2} = a[u_j + \frac{1}{2}\psi(r_j)(u_j - u_{j-1})]$$ $$= a\left[u_j + \frac{1}{4}\psi(r_j)\frac{2(u_j - u_{j-1})}{(u_{j+1} - u_{j-1})}(u_{j+1} - u_{j-1})\right]$$ $$= a\left[u_j + \frac{1}{4}\psi(r_j)\frac{2}{r_j + 1}(u_{j+1} - u_{j-1})\right]$$ Gives $$\phi(r) = \frac{2}{r+1}\psi(r)$$ Easy to implement in finite-volume solvers Can write $\phi(r)$ in terms of $$\Delta_{+} = u_{j+1} - u_{j}$$ $\Delta_{-} = u_{j} - u_{j-1}$ For example, for r > 0 minmod can be written as $$\phi_j = \frac{2}{\Delta_+ + \Delta_-} \min(\Delta_+, \Delta_-)$$ Hence minmod replaces the slope $$\frac{u_{j+1} - u_{j-1}}{2\Delta x}$$ by the lesser of $% \left\{ 1,2,...,n\right\}$ $$\frac{u_{j+1} - u_j}{\Delta x}$$ and $\frac{u_j - u_{j-1}}{\Delta x}$ Similarly for r > 0 the van Leer limiter can be written as $$\phi_j = \frac{4\Delta_+ \Delta_-}{(\Delta_+ + \Delta_-)^2}$$ So the slope of the linear reconstruction becomes $$\frac{1}{\Delta x} \left(\frac{2\Delta_{+}\Delta_{-}}{\Delta_{+} + \Delta_{-}} \right)$$ As r tends to infinity $(\Delta^+ \gg \Delta^-)$ the slope tends to $$\frac{2(u_j - u_{j-1})}{\Delta x}$$ As r tends to zero $(\Delta^- \gg \Delta^+)$ the slope tends to $$\frac{2(u_{j+1} - u_j)}{\Delta x}$$ Hence in these limits the van Leer limiter produces a slope that is twice that resulting from the minmod limiter - limiter chatter - systems of equations - multiple dimensions - time marching methods